grant support from the OBICI Healthcare Foundation, we built on the continuing interest that program attracted and helped facilitate lesson plans dealing with the issue in Western Tidewater schools. We also partnered with the Virginia Interfaith Center for Public Policy under a Robert Wood Johnson Foundation grant to support policies and environmental changes in Western Tidewater. One of the results? A 2010 survey of teachers showed that more students in Western Tidewater are receiving at least 15 adxditional minutes of physical activity per day – and teachers are asking for additional assistance to boost physical activity within their core curriculum subjects.

And building on our first broadcast of The Virginian-Pilot Spelling Bee, we once again brought this stellar experience to our real-time television audience, and offered it on demand on our website. In February, thirty-six students from South Hampton Roads and Northeastern North Carolina schools competed in the regional bee held in our Norfolk studios. Congratulations to Walter Francis from Southampton County (one of our 18 owners), who won the Bee and went on to compete in the national contest.

Serving children like Walter is at the heart of our mission, and acknowledging their excellence is a huge part of what we do. Projects like the Bee, along WHRO Young Storytellers, Super Reader Schools, Raising Readers Libraries and the annual *Scrabble for Literacy* competition provide ample opportunity. A highlight of every year is the annual Children's Festival. This year, we lit up Norfolk's Town Point Park with a visit from *The Electric Company*, PBS's newest incarnation of the education program that aired on WHRO TV in the 1970s – including a performance by *Electric Company* star Shock, who transfixed his young audience (and their parents) by transforming sounds into words.

Transforming sounds into words to delight children sounds like magic, but WHRO provides a service to older members of the community in a variety of ways as well, one of which involves translating newspapers into spoken words for those who cannot read, by reason of visual or physical challenges. *The WHRO Voice*, now in its 29th year, increased the number of volunteer readers in order to accommodate an increase in the number of listeners who tune in for daily readings of The *Virginian-Pilot* and *The Daily Press*. New this year is a regular reading schedule for *The Flagship*, a publication for and about Hampton Roads' significant military community.

All of the products, programs, initiatives and services we provide each year are designed to fulfill the needs of the people of southeastern Virginia, whether they be in the area of entertainment, education or engagement – or all three.

The end of our annual report provides the opportunity to review our efforts in terms of dollars and cents. This year, with a struggling national economy and a lot of concerns over the general economic health of Hampton Roads, we were able to finish the fiscal year with a very small operating loss. In spite of this, our overall financial health remains good, as indicated by the unqualified opinion in our annual audit.

It's important to note that our main support comes from you, our members and our community. It's never enough to say "thanks" for all that the Hampton Roads community does to support WHRO in all its forms. With support from government sources continuing to decline, your financial (and other means, such as volunteer) support allows us the ability to provide a local source of national and local programming, news, educational content and entertainment and continue to move forward with new methods of delivery. Our efforts to be more entrepreneurial are manifested by a continuing increase, year over year, in revenue from our Enterprise activities.

As the charts reveal, WHRO's largest expenditure is programming acquisition, production and support. We strive to maintain the lowest possible Management and General Administration costs, and are proud to report that our fundraising costs remain low, which allows us to devote more resources towards programming and services to the community.

Again, thanks for your support and dedication in making WHRO a leader among public media outlets in the country.

WHRO BOARD OF DIRECTORS

Carol Beers
Nancy Branch
David Brashear
Colin Campbell
Arthur Collins
Kathryn Copeland
Gerald Divaris
Jack Ezzell
Michael Green

Cassandra Greene
Philip Hatchett
Phyllis Henry
Dave Iwans
Barbara Johnsen
Kirkland Kelley
Ernie Lendman
Henry Light
Milton Liverman

Gary Mathews
Ronnie Matthews
Peter Meredith
Jim Merrill
Charles Moorman
Tom Mountjoy
Chuck Penn
Barry Pollara
Anita Poston

Ronald Ritter
Bob Rubin
Bert Schmidt
Conway Sheild
Keith Sutton
Elizabeth Young
William Ward
Michael Wendel

REVENUE \$13,885,212

- Community Support
- Government Support
- Enterprise
- Other

EXPENSES \$14,459,485

- Program Services
- Depreciation

- Fundraising & Development
- Management & General Administration

2009-2010 LEADERSHIP CIRCLE

Leadership Circle members recognize that WHRO needs and deserves significant community support in order to provide ongoing, high quality broadcast and educational programming to Hampton Roads. WHRO gratefully acknowledges the generous commitment of our Leadership Circle members. Thank you for leading the way!

CHAIRMAN'S CIRCLE (\$25,000+)

Beazley Foundation, Inc.

Dominion Virginia Power

Hampton Roads Community Foundation

Gail and Dave Iwans / DIA

The Estate of Dr. C. Louise Kirk

Obici Healthcare Foundation

The Estate of Jean Old

Robert Wood Johnson Foundation

Mr. and Mrs. Michael W. Wendel / AVW Technologies

PRESIDENT'S CIRCLE (\$10,000-\$24,999)

Anonymous (4)

Adams Outdoor Advertising

Mrs. Winston J. Briggs

Capital Group Companies, Inc. / American Funds

Mr. and Mrs. David R. Goode

The Estate of Bob L. Goodwin

A. Reddix & Associates, Inc.

Mr. Paul Sorensen

Mr. James A. Squires and Ms. Karen Jones-Squires

TowneBank

The Wachovia Wells Fargo Foundation

PRODUCER'S CIRCLE (\$5,000-\$9,999)

Ms. Clay H. Barr

Mrs. Dorothy Perkinson Beale*

Ms. Cheryl Dronzek

Robert B. and LaVerne W. Edwards in memory of

R. Franklin and Arbee R. Edwards

Jack and Linda Ezzell

Jack and Jodie Frieden

Robert and Phyllis M. Hale

John and Lynn Heimerl

Lori Morris-Hughes and Brian Hughes

Edwin, Nancy, John B. Jacobson and Kay J. Levine Philanthropic Fund of TJF

Barbara and Steve Johnsen

Mr. and Mrs. Ernest Lendman

Henry and Angelica Light

Dr. and Mrs. George McGuire

Mr. and Mrs. Peter M. Meredith, Jr.

The Miles Agency - Delceno C. Miles

Wick and Bonnie Moorman

The Hon, and Mrs. Norman Olitsky

Mr. and Mrs. Barry Pollara

Mr. and Mrs. Leslie I. Prillaman, Jr.

Ron and Debbie Ritter

Rouse-Bottom Foundation

Mr. and Mrs. Louis F. Ryan

The Estate of Robert and Jean Schook

Ms. Judith Scott

John and Nancy Watters

Mr. and Mrs. Samuel I. White

Mr. and Mrs. Richard Williams

Dr. and Mrs. Carl P. Wisoff

HUNTER B. ANDREWS (\$2,500-\$4,999)

Anonymous (3)

Jennifer Ammentorp and Mery Wagner

Mr. A. M. Andrews

Mrs. Cynthia C. Andrews

Ms. Mary Alice Beale

Dr. Meryl and Mr. Nikolaj Lessinger-Bely

Mr. and Mrs. Bruce Bradley

Capt. and Mrs. Malcolm P. Branch

David and Janet Brashear

James R. and Monica Brogan

Mr. and Mrs. Colin G. Campbell

The Capital Group Companies

Charitable Foundation

Mr. and Mrs. Robert W. Cross

Capt. Cecelia Dawe-Gillis, USN (Ret.)

Dr. Carl R. Dolmetsch

Mr. Erwin B. Drucker

Debbie and Col. Bill Eliason, Ph.D., USAF (Ret.)

Farm Fresh

Ms. Constance L. Ferebee

Dr. Lisa and Mr. Richard E. Garriott, Jr.

Ms Joan Gilkison

Mr. Peter J. Goebel

Mr. and Mrs. Tavia Gordon

Paul and Carolyn Gottlieb Fund

of the Portsmouth Community Foundation

Mr. and Mrs. Michael Green

Dr. and Mrs. Arthur D. Greene

Mr. Bill Griggs and Mr. Ernie Warinner

Chris and Lizz Gunnufsen

Dr. Lee P. Haacker

In memory of Fay Halpern

Ms. Caroline Cooley Halstead in memory

of John A. Halstead

Mary and Herbert Haneman

Mike and Mary Ellen Hassell

Charlie and Golden Hill

Paul and Susan Hirschbiel

Mr. and Mrs. Robert G. Hofheimer, Jr.

Larry and Sally Hull

The Honorable and Mrs. Marc Jacobson

Ms. Karen Jaffe

Mr. and Mrs. Lewis A. Jett, Jr.

Linda H. Kaufman

Ms. Kirkland M. Kelley

Mr. and Mrs. Floyd Kuriloff

Drs. John and Connie Lee

Dr. and Mrs. Edward L. Lilly

Mr. and Mrs. Robert L. Major

Dr. and Mrs. Paul A. Mansheim

Mr. and Mrs. John I. Martin

MassMutual / Commonwealth Financial Partners, LC

Dr. and Mrs. David B. Maxwell

Andria and Mike McClellan

McCracken Family and Fine, Fine, Legum, and McCracken

Tom and Alice Mountjoy

Mrs. E. J. Nusbaum

Kevin W. Paasch and Karla Paasch

Ron and Denise Parker Ross and Sylvia Payne

The Charles E. and Carolyn W. Plimpton Donor Advised Fund of the Hampton Roads

Community Foundation Margie and Bob Rashti

Dr. and Mrs. Mallory Read

Mr. Warren Richard

Dr. and Mrs. Robert M. Rubin Mr. and Mrs. Bradford F. Sauer

Bert and Missy Schmidt

Kay and Conway Sheild

Capt. and Mrs. Henry Smith, USN (Ret.)

Mr. Lawrence L. Steingold

Mr. and Mrs. Carl Stringer

Mr. and Mrs. David Sutelan

Dr. S. Keith Sutton and Dr. Gail Beyer

Mr. and Mrs. Michael Sutton

Charles and Sharry Swann

Dr. and Mrs. Anthony J. Taylor

Dr. Elaine M. Themo

Ms. Virginia Thumm Mr. and Mrs. Robert van den Berg

Mr. and Mrs. Louis F. Vosteen

Mr. M. Coleman Walsh, Jr.

The Family of Norman C.* and Catherine M. Willcox*

DIRECTORS (\$1,200-\$2,499)

Anonymous (34)

Joan D. Aaron, C.P.A.

Mrs. Carolyn Abbitt

Ms. Lynn O. Adams

Mr. and Mrs. Warren Aleck

The Honorable Thomas M. Ammons

Capt. and Mrs. Bill Anderson

Mr. and Mrs. Emanuel Arias

Mr. and Mrs. Robert Armbruster

Dr. Virginia R. Armstrong Ed.D.

Rev. Julia S. Ashby and Dr. Charles C. Ashby, Jr.

Dr. and Mrs. Kermit B. Ashby

The Jack and Virginia Bagby Charitable Gift Fund

Mr. Jason Baker

Mr. Richard T. Baldwin

Mr. Leonard Ballback and Ms. Florence Young

Bill and Clara Banks

Mr. Herrmann E. "Skip" Banner

Mrs. Nora A. Barnes

Mike and Linda Barrett

Fred and Jane Bashara

Dr. and Mrs. Fred Bateman

Ms. Donna Bausch

Mr. and Mrs. William J. Beatty

Dr. James and Dr. Carol Beers

Dr. Patricia Behlmer and Dr. Robert Ryan

Mr. and Mrs. Joseph Berryman

Mr. Nash Bilisoly

Dr. and Mrs. Robert C. Blackwood

Mr. Mark E. Board

Mr. and Mrs. Robbie Bock

Mr. Timothy and Mrs. Margaryta Booth

Mr. Stephen W. Boyce

Mr. and Mrs. Macon Brock

Mr. and Mrs. Robert E. Brown

Mr. and Mrs. David Buckingham

Mr. Cornell Burcher

Mr. and Mrs. Robert M. Burchette

Mr. and Mrs. Kevin F. Butler

Ms. Pat Butler and Mr. Dennis Hustead

Mrs. Marilyn B. Buxbaum

Mr. and Mrs. William L. Bynum

Beth Cajiao

Paul E. Carnes

Mr. and Mrs. Gordon Carson

Mrs. Susan Carter

Mr. and Mrs. Jeff Cipriano

Mr. and Mrs. Robert O. Clapp

Mr. Franklin E. Clarke

Dr. and Mrs. John P. Clarke

Mrs. Claudette N. Clos

Dr. Marti and Mr. David Coffield

Dr. Ellen Fitzenrider / Colley Avenue Chiropractic

and Bodyworks

Arthur L. and Paula C. Collins

Nickey Collins

Dr. and Mrs. Thomas Conage

Susan and William H. Conley

Chris and Paula Cook

Dr. and Mrs. George W. Cornell

Ms. Mary Cottrill and Mr. Lee Conder, Jr.

David P. Couture

Tim and Betty Wade Coyle

Mr. and Mrs. John R. Curtis, Jr.

Mrs. Charles R. Dalton, Jr.

Michael Danso

Mr. and Mrs. Joshua P. Darden

Mr. and Mrs. Chance Davis

Dr. Cheryl B. Davis

Dr. and Mrs. Adarsh Deepak

Dr. William DeLacey in memory of Virginia DeLacey

Richard and Susan Desilets

Dr. and Mrs. Brian Deutsch

Mr. and Mrs. Gerald S. Divaris

Distinctive Event Rentals -

visit us at dinstinctiveeventrentals.com

Mr. and Mrs. Roland Doan, Jr.

Mr. John W. Drescher

Joe and Letia Drewry

Mrs. Patricia Drozd

Mr. and Mrs. David Dry

Douglas and Nancy Dwoyer

Dr. and Mrs. Robert Eberle

Dr. and Mrs. Robert Edmonds

Matthew J. Egerton

Mr. Martin A. Einhorn

Dr. Ann Moore and Dr. Thomas Ellis

Ms. Sarah R. Elseman

Mr. and Mrs. Roger Elstun

Ms. Elise Emanuel and Mr. David Scherer

Dianne Epplein and John Patton

Mr. Rick Farinholt

Mrs. Lynn J. Feigenbaum

Mr. Jack A. Feitelberg

Mr. and Mrs. Michael Ferguson

Fine Family Fund of the Virginia Beach Foundation

Dr. Nancy Fishback

Bobbie and Randy Fisher

Ms Jodi Fisler

Ms. Heidi K. Flatin

Col. and Mrs. Robert E. Frady

Dr. Willard C. Frank, Jr.

Dr. and Mrs. Robert Frazier

Dr. Gerald Freeman

John and Anita Friedmann

Mr. and Mrs. Charles Frost

Mr. and Mrs. Roger L. "Jack" Frost

Mr. Kevin Gallagher

Mr. D. Eric Giles, Jr.

Capt. and Mrs. David M. Gist, USN (Ret.)

Michael and Lori Glasser

Mr. and Mrs. Lawrence Glanzer

William and Margaret Goggins

Ms. Jane Goldman and Mr. Ron Dyer

Mr. Paul M. Gottlieb Mr. and Mrs. Richard L. Gould

Ms. Priscilla L. Guthrie

Rex G. Hamaker IV

Mrs. Cindy W. Hamilton

Mr. Jay Hanes

Mr. John D. Harvey

Mr. and Mrs. Philip L. Hatchett

Capt. and Mrs. Joel Heaton

Hekler Family Advised Fund of the Portsmouth Community Fdn.

Mr. Tony Hill

Mr. James A. Hixon

William T. and Joanne K. Roos Philanthropic Fund Ms. Margie McCormick Karen Hoffman and Bill Samulson Mr. and Mrs. Patrick McDermott Mr. and Mrs. William J. Holmes Dr. and Mrs. Gregory Hood Ms. Shawn D. McDonald Ms. Mary K. Rossmann Ms. Lois Saunier Hornsby Dr. Melissa McLeod and Mr. James E. Coleman Mrs. Charles Rotert Anne L. McRae and Cary A. Petzinger Carl and Sally Roy Dr. Robert E. Howard, Jr. Mr. and Mrs. Peter M. Meredith, Sr. Mr. and Mrs. W. S. "Scott" Hunt David and Emily Rudiger Mr. and Mrs. Lynn Hunt Mr. and Mrs. George Metzger Mr. and Mrs. Hans Sachse Mr. Ralph M. Ingraham Mr. James L. Miller Lee and Bernard Jaffe Philanthropic Fund Dr. and Mrs. Julius Miller of the Tidewater Jewish Foundation James M Miner MD Dir. NCSB, Child, Youth Mr. and Mrs. Neil Sasser James and Melody Jeffrey and Family Mental Health Services Ms. Nancy T. Minguez Jan and Jeremy Johnson Steve Johnson / Joe Breeze Coffee Shop Mr. Anthony K. Mitchell Ms. Bernice Schoenbaum Mr. William M. Mitchell and Ms. Magali Love Mr. and Mrs. Howard Jones Debbie and Kurt Schroeder Dr. Martha Mooney Dr. and Mrs. Raymond T. Jones Ms. Sallie Marchello and Mr. Tom Morehouse Ms. Susan B. Joseph Dr. David L. Justis and Ms. Nuala C. Galbari John R. and Pollie W. Morison Dr. Larry Kagan and Ms. Diana Eyre Mr. and Mrs. Alan C. Morrell Ms. Amy L. Shao Mr. and Mrs. Jerry Kantor Mrs. Edith Lewis Moss* Amy Price Neff and Eric Neff Dr. and Mrs. Gary Karlowicz Ted Kaufman in honor of Clay Barr's Drs. I. C. Vernon and Molly* Netto Dr. William Simonson "Endow A Day" concept The New Leaf, Inc. Mr. John Simonton Mr. Phillip A. Kearley Jim and Gerri Newsom Mr. Jae Sinnett Mrs. Lynn H. Kellam Lt. Kristy and Mr. Dennis Newton Mr. and Mrs. Fletcher Sisk Ms. Kay A. Kemper Capt. and Mrs. James P. Nickols USN (Ret.) Mr. Don Small Mr. Eugene Hite and Mrs. Gina Kennedy Mr. William A. Noell, Jr. Capt. Gayle and Mr. Rick Kennerly Noland Memorial Foundation Dr. Dawnielle Kerner Drs. Jim and Carol Nottingham Dr. Mark Kerner John Ogram Dr. Anna M. Staudt Ms. Barbara Kerr Mr. Dan O'Loughlin Ms. Heather Jordan Khan Cmdr. John O'Sullivan Ms. Ann P. Stokes Dr. Jamil H. Khan Mr. James Owens Ms. Jeanie Kline and Ms. Cheryl Cooper Ms. Rose Marie Patterson Mr. and Mrs. Edward Kramer Mr. and Mrs. Martin Payne Anthony and Helen LaRocca Ms. Christine Petersen Mr. and Mrs. Robert A. Lawson, Jr. Mr. and Mrs. Mike Petters **Taylor Foundation** Mr. and Mrs. G. Amory LeCuyer Mr. D'Arcy E. Phillips, Jr. Mr. Alexander J. Taylor Dr. and Mrs. Albert H. Lee Mrs. Diana Porter / Western Branch Dr. and Mrs. Willette LeHew Veterinary Hospital Mr. William H. Tolbert Anita and Charles Poston Tyler and Sunshine Leinbach Mr. and Mrs. Eugene M. Levin Mr. and Mrs. Joshua Pretlow, Jr. Mark and Lynn Utecht Dr. Holly S. Puritz and Dr. Stephen D. Wohlgemuth Cathy Lewis, Lewis Communications Group, Inc. Mr. and Mrs. Kenneth Lombart Ms. Louise N. Quales Mr. Ralph Rabinowitz Mrs. Carol Lowe Mr. Rodney Varian Mr. and Mrs. Ronald M. Lukoschek Ms. Juanita Raisor Mr. Amritt A. Villa Dr. and Mrs. Maurice P. Lynch William and Sue Raper Jim and Betty Villers Mr. and Mrs. Thomas Rayfield Dr. and Mrs. Gordon Magnuson Dr. and Mrs. Bishop P. Read Mrs. John F. Marshall, Jr. Mr. and Mrs. Vincent Mastracco Mr. Neil Reed Mary Joe Walbrook Ms. Rondra J. Matthews Mr. and Mrs. Paul Reins

Dr. and Mrs. Donald Richardson

Mr. David Robbins

Mr. Matthew T. Rodakis

Bill and Beth Romig

Dr. and Mrs. Dwight Matthias

Mr. and Mrs. Michael McCandless

Dr. and Mrs. Hugh B. McCormick, Jr.

Mr. David L. Mavfield

Dr. and Mrs. Meredith B. Rose Patricia and George Rublein Dr. and Mrs. Michael Sagman Dr. and Mrs. Gary L. Schechter Mr. and Mrs. James Schloss Dr. and Mrs. Miles J. Schwartz Dr. and Mrs. Robert Seeherman Lt.Col. and Mrs. Steven Senkovich, USA (Ret.) Mr. and Mrs. Roger Sherman Mr. and Mrs. Winthrop Short Mr. and Mrs. William T. Spence Mr. and Mrs. Robert M. Stanton, Jr. Vice Adm. and Mrs. H. Denby Starling II, USN (Ret.) Mr. and Mrs. Maurice Steingold Capt. and Mrs. Robert Swain, USCG (Ret.) Mr. and Mrs. Franklin Swartz Mr. and Mrs. Mark Szalwinski Ms. Elizabeth Taraski and Mr. Paul Fisher Mr. and Mrs. Vincent J. Thomas Brendan Tompkins and Tiara Dimond Mrs. Leslie Van Deren in memory of Mr. Richard Van Deren Virginia Cultural Foundation Richard M. and Leah Waitzer Stephen Hall / Walker and Laberge Co. Inc. Bill and Barbara "Bobby" Walsh Mr. and Mrs. Roger D. Warren, Jr.

Mr. and Mrs. Sam Webster

Dr. Jeffrey and Shelley Weisberg

Ms. Mildred B. West

Dr. Paul R. West

Ms. Carmella S. Whitaker

Mr. and Mrs. William Jackson Whitney

Bill and Barbi Willey

Charles and Tamara Williams

Mr. Daniel Millard / Wooden Things

Mr. and Mrs. Bill Wooldridge

Dr. and Mrs. Robert Woolfitt

Mr. John Wright

Ms. Betty E. Wrightson

WTR Fund of the Community Foundation Serving Richmond and Central Virginia

Mr. and Mrs. John Wynne

Elizabeth Young and Robert Lovell

Dr. Penelope P. Ziegler

Mr. and Mrs. David Zoby

ADVOCATE (\$750-\$1,199)

Anonymous (7)

Ms. Lillian D. Berg

Mr. and Mrs. James Bolander

Ms. Carol H. Bradley

Mr. and Mrs. Charles Burgess

Dr. and Mrs. R. G. Bush

Mr. and Mrs. Robert Callaway

Dr. and Mrs. Peter Carlson

Mrs. Florence S. Carr

Mr. and Mrs. J. Mark Costenbader

Ms. Mana G. Covington

Mr. and Mrs. Keith Curtis

Ms. Cynthia Cutler and Mr. Craig Haines

Mr. Brian Dunning

Dr. and Mrs. John T. Farrar

Mr. and Mrs. Thomas Finn

Mr. Peter Fisher

Mr. and Mrs. Sean Fitzpatrick

Mr. and Mrs. David A. Forbes

Mr. and Mrs. C. Jerry Franklin

Mr. John A. Gehrs and Dr. Rebecca E. Barchas

Mr. Richard A. Goldbach

Mr. and Mrs. G. Royden Goodson

Mrs. Barbara L. Gornto

Dr. Abbot L. Granoff

James L. Griggs

Mr. Peter W. Hardin

Mr. David Hiltebrand

Mr. Roy Hock

Mrs. Jane A. Hurt

Mr. James Jiral

Mr. and Mrs. Jeffrey Johnson

Dr. Daniel Jungkuntz and Ms. Patricia McClelland

Dr. and Mrs. Greg Kim

Mr. John Klinck

Mr. E. Falcon Knight, Jr.

Drs. Venu and Prashanthi Koduri

Mr. and Mrs. Robert Lanier

Ms. Linda Lee and Mr. Tom Ehrenberger

Mr. Donald J. Leger

Dr. and Mrs. Ronald C. Lenthall

Mr. and Mrs. Harry Lester

Dr. and Mrs. Donald W. Lewis

Dr. and Mrs. Donald Lipskis

Virginia A. Luther

Mr. and Mrs. Richard E. MacCullagh

Dr. Monty Martin

Mr. Wallace Maybery and Mrs. Gale Nicholson

Mr. and Mrs. Matthew B. McCullough

Capt. Gil Kraine and Mrs. Anne Meeks

Mr. and Mrs. Charles Melton

Dr. Bernard H. Miller

Joyce Miller

Ms. Barbara Minto

Mrs. Margaret H. Moore

Mr. Edwin A. Morris, Jr.

Mr. and Mrs. Duryea Morton

Mr. and Mrs. William K. Neal II

Mr. Sidney Nusbaum

Karen and John Onufer

Mr. Ronald Papoport

Ms. Cathryn T. Perry

Mr. and Mrs. Gayle Rauch

Mrs. Lucy F. Reasor Capt, and Mrs. Chris Rennix

Ms. Billie Ricks

Mr. Eric S. Robinson

Mr. James L. Rowe, Jr.

Mr. and Mrs. Donald Rye

Mr. Richard H. Sawyer

Mr. Kenneth R. Scott

William W. Scott

SENCON

Mr. and Mrs. Jeffery Shipman

Ms. Jean F. Siebert

Mr. and Mrs. Gerry Smelt

Mr. and Mrs. Richard Sobocinski

Mr. and Mrs. Graheme Stockdale

Ms. Rosemary S. Tacy

Dr. and Mrs. Donald Traylor

Mr. and Mrs. Larry Trower

Mr. William D. Ungerman

MGen and Mrs. Robert E. Wagner, USA (Ret.)

Dana Walker

Mr. Stewart J. Wetchler

ASSOCIATE (\$500-\$749)

Anonymous (28)

Aileen A. Adams

Mr. and Mrs. Griffin Anderson

Ms. Margaret L. Anthony

Mr. and Mrs. Donald Ashby

Mr. Lewis T. Audino

Homer and Pattie Babbitt

Mrs. Mary Babbitt

Dr. Mark M. Babcock

Mr. and Mrs. Donald S. Baker

Mr. and Mrs. Timothy Barrow

Mr. and Mrs. Gilbert Bartlett

Mr. and Mrs. John Baum

Linda and Khalis Bayyan

Evelyn C. Benson

Ms. Ruth M. Bizot

Mr. Gary W. Blair, Jr.

Mrs. Michael E. Bohan

Dr. and Mrs. Alan M. Bolash

Mr. George F. Bories

Dr. Theodora P. Bostick

Mr. N. Stephenson Boykin

Ms. Alice M. Brady

Mr. Jon M. Brage

Mr. James R. Branstetter

Capt. Philip Briscoe, IV USN (Ret.)

Mr. and Mrs. Gary Broome

Capt. Howard S. Browne, Jr., MC, USN (Ret)

Richard Buchanan

Dr. Steve T. Bullock

Mr. George T. Burns

Mr. and Mrs. Carey Buttrill

Mrs. Louise Buxton

Ms. Linda Cameron

Mr. and Mrs. Robert J. Chastanet

Mr. William L. Chorey

Cdr. and Mrs. George Christian

Mr. and Mrs. Hugo Clark

Mrs. Nicole N. Cleveland Mr. Lewis M. Cobb, Jr.

Mr. Jerry P. Coffman

Mr. Thomas W. Coleman

Dr. and Mrs. Lawrence Colen

Mr. and Mrs. Leroy Collins

Mr. and Mrs. William Colton

Capt. and Mrs. Robert Comet

Mr. and Mrs. Allen Cooke Ms. Merle K. Copeland

Linda W. Coppinger

Mr. and Mrs. Major D. Cosby

Debra Roob Costello

Mr. W. Parker Councill

Ms. Lisa A. Cruff

Dr. and Mrs. Robert Crutchfield

Mr. Kevin S. Cutchins

Mr. Robert L. Daniel Ph.D.

Dr. Mona Danner

Mr. and Mrs. George Darden

Mr. and Mrs. Guy Daugherty

Ms. Susan E. Davenport

Mrs. Dorothy T. Davis

Mr. John Dawson

Mr. and Mrs. John Dawson

Mr. and Mrs. Robert W. Dedman

Mr. Fred M. Denn

Mr. and Mrs. Robert Diaz

Mr. and Mrs. Jay Diedzic

Mr. John J. Domingo

Mr. and Mrs. Leonard Doran

Mr. Charles S. Downing

Mr. and Mrs. Bill Doyle

Mr. and Mrs. William R. Drury

Mr. and Mrs. William Duiker

Mr. and Mrs. Jesse Durham

Dr. and Mrs. Gary Edgerton

Mr. and Mrs. Franklin Edmonds

Andrew C. Edwards

Dr. and Mrs. J.T. Edwards, Jr.

Ms. Deborah K. Effemey

Mr. and Mrs. Thomas Epps

Ms. Lynda Erickson

Mr. and Mrs. Jerry Eudy

Mr. and Mrs. Reginald Exton

John C. Farnandez, Jr.

Dave and Monica Waugh

Mrs. Marion R. Fast

Mr. John Feigenbaum

Andrew S. Fink

Mrs. Yvonne T. Fink

Mr. and Mrs. Robert I. Fischer

Mr. and Mrs. Duncan Fisher

Ms. Sally Fisk

Harvie W. Fitzgerald

Mr. Phil R. Flanagan

Dena Flora

Mr. Charles C. Follman

Mr. Paul Ford, Jr.

Mr. Stewart Forster

Mr. and Mrs. Robert Fort

Mr. Ben W. Foster, Jr.

Dr. Dean Franklin

Mr. and Mrs. Ernest L. Fulford

Mr. Forest Garland

Mrs. Cherie H. Geiger

Dorothy H. Gettier

Mr. and Mrs. Ed Gibbs

Mr. Charles M. Gibson

Ms. Robin K. Gilbert

Mr. and Mrs. John Gill

Ms. Elizabeth G. Glenn

James R. Goen

Mr. Plesent W. Goode

Mr. and Mrs. Robert Grandle

Mr. and Mrs. Mike Grant

Ms. Sharon L. Gray

Rebecca S. Greenwald

Mr. and Mrs. Peter Griffin

Ms. Elizabeth Hambleton

Mrs. Barbara Hamm Lee

Mr. and Mrs. John Paul C. Hanbury

Mr. and Mrs. Keith Hanger

Ms. Jane Hankins

Mr. and Mrs. Tony Hannold

Ms. Marian Harding

Mr. and Mrs. John Hathaway

Mr. and Mrs. Robert Hatten

Anna Marie Hawkins

Betty Hecht

Mr. William A. Hearst

Mr. and Mrs. John Henderson

Mrs. Lila June Hendricks

Mrs. Anne W. Henry

Lucy Spigel Herman

Joseph Heyman

Dr. Douglas Higinbotham

Dr. and Mrs. Lanny Hinson

Ms. Yolanda Hinton

Mr. Bill Hobler

Dr. Eric C. Hodeen

Dr. and Mrs. E. Beaumont Hodge, Jr.

Ms. Catherine N. Holloway

Mr. John A. Hornbeck, Jr.

Dr. and Mrs. Lee Hougen

Dr. and Mrs. Gilbert Hoy

Michael Hudson

Mr. and Mrs. Jack Huenerberg

Kelly and Andrew Jackson

Ms. Jeanne S. Johnston

Mr. I Lewis Jones III

Mr. John Jones Mr. Robert G. Jones

Mr. and Mrs. Howard H. Jordan

Mr. and Mrs. Benjamin Joyce

Mr. and Mrs. John Kane

Dr. and Mrs. Warren Karesh

Ms. Lucy Mary Kaspar

Col. George A. Kaye, USAF (Ret.)

Mr. and Mrs. Richard J. Keever

Mr. and Mrs. Lucius J. Kellam III

Ms. Sung Kim

Ms. Carol D. King

Dr. Patricia King

Lt. Col. and Mrs. Stephen King, USAF (Ret.)

Mr. James Kirkland III

Mr. and Mrs. Steve Knudson

Mrs. Thelma J. Koen

Mr. and Mrs. Greg Kohlenhoefer

Mr. and Mrs. John Kolbeck

Mr. Paul A. Kotarides

Mr. and Mrs. Kenneth Krall

Jeffrey Kramer

Dr. David L. Kreger

Dr. and Mrs. Robert B. Laibstain

Dr. and Mrs. St. George T. Lee

Mary S. Lee

Mr. and Mrs. Thomas Leggett

Mr. and Mrs. J. Lehman

Mr. Ron Lennon

Mr. J. Huntington Lewis

Mrs. Mary Ann Link

Mr. Kent Lion

Mr. Michael Long Mr. and Mrs. Steve Lunsford

Mr. Jack W. Mace

Mr. and Mrs. Anthony J. Magaldi

Ms. Stephanie M. Markoff

Dr. Juan Marti

DI. Juan Marti

Mr. and Mrs. Richard J. Martin Mr. and Mrs. Michael McBeth

Mr. and Mrs. Jim McCord. Jr.

Mar John D. Manager

Mrs. John B. McGaughy

Dr. Michael McGiffert Mr. Thomas W. McGraw

Mrs. Arnold McKinnon

Mr. Howard T. Mcloughlin

Mrs. Dorris Withers McNeal

Ms. Carolyn McPherson Hal McVey

Jerry and Deborah Meltsner

Dr. Elizabeth Meredith and Mr. Kenneth Morris

Dr. and Mrs. James Merrill

Mr. and Mrs. David Messersmith

Mrs. Julianne Miles

Mr. Jess P. Miller

Mr. and Mrs. Dawson Mills

Mr. and Mrs. Michael Minter

Steven M. Mitchell

Capt. Steven Mondul, USN (Ret.)

Mr. and Mrs. William Monroe

Mrs. Carol P. Mooza

Mr. and Mrs. Tim Morgan

Robert and Kathleen Morris

Mr. and Mrs. Kenneth E. Morton

Gordon Moskowitz Mr. and Mrs. Paul Moss Mr. William R. Moss, Sr.

Mr. Wes G. Neal

Mr. and Mrs. James E. Neff Charles and Kathie Newbaker

Mr. Jeff Niedenthal Ms. Susan Noland Karen Northon John Wittermore Ms. Mary C. Oberc

Mr. and Mrs. Terry O'Connor

Mr. William O'Flynn Dr. Shirley C. Olsson Mrs. Barbara B. O'Neill Mr. and Mrs. Robert A. Orwoll

Laurie Otto

Mr. Cecil Wray Page, Jr.
Mrs. Harriet M. Page
Ms. Pamela Papara
Mr. Lawrence Parham
Mr. Richard G. Parise
Mr. Hugh L. Patterson

Mr. Charles Paul Ms. Billie Paxton Einselen

Mr. Roger H. Perry Ms. Louise A. Pesnicak

Dr. Cynthia Piccirilli and Ms. Catherine Wright Mr. Lamont Poole and Ms. Penny Oots

Julia Poth

Mrs. Robert A. Poulin
Mr. William T. Prince
Chris and Brenda Jones
Mrs. Linda A. Prokuski
Mr. and Mrs. David Propert
Admiral and Mrs. Joseph Prueher

Mr. John Quarstein Ann Quinn

Mr. and Mrs. William E. Rachels, Jr.

Mr. Edwin J. Rafal Dr. Patricia B. Ravenell Mrs. Henry S. Read Ms. Erin Reavis Ms. Ann D. Reed Ms. Catherine A. Reese

James Reeve Ms. Pamela A. Reiss Mrs. Dina Richards

Mr. and Mrs. John W. Richardson

Mrs. Cherry V. Robinson Ms. Louise A. Ross Col. and Mrs. Joseph A. Roszkowski

Mrs. Susen K. Rowley Mrs. Claretta Russell Mr. Christopher H. Russi Mrs. Pat W. Rutherford Mrs. Marianne Salb Ms. Sharron A. Saunders Karen J. Scherberger Mr. and Mrs. Heinz Schiller

Mr. Skip Schueke

Mr. Lon Scofield

Dr. Petra Gurtner and Mr. Gerald Schwartz

Mr. Michael Scott Mr. and Mrs. David Seltyn Mr. and Mrs. John Shannon

Ms. Sharon Sheffield W. R. Shepherd, Jr. Mr. and Mrs. Larry Shoberg

Ms. Maureen J. Sigmund Mr. and Mrs. Richard Silcox

Mr. Andrew Singer Dr. Kenneth G. Skena

Mr. and Mrs. Daniel Skrobialowski

Rev. and Mrs. Jasper Slater

Mr. David Smith and Ms. Betsy Wadington

Ms. Diann P. Smith Ms. Gloria N. Smith Mr. Kevin L. Smith Ms. Sandra R. Smith Mr. James Sparks

Mr. and Mrs. Hobart Speegle, Jr.

Mrs. Candee L. Speirs Mr. and Mrs. Roger Stenlund Mr. and Mrs. J. Warren Stephens

Mr. Richard Sterling Mrs. Karolyn K. Stewart

Mr. Fred Whyte

Mr. and Mrs. Paul K. Stockmeyer

Ms. Brenda M. Sullivan Mr. and Mrs. H. H. Summers, Jr.

Mrs. Ann R. Symroski
Ms. C. B. Talbot
Col. David H. Thomas
Mr. and Mrs. Kevin Thomson
Dr. and Mrs. Patrick Thrasher
Mrs. Cheryl Tonkin-Maxwell

Mr. Russell Torrisi and Ms. Donna Gagnon

Mrs. Sonja Traynor Mr. and Mrs. Curt R. Tribble Dr. and Mrs. David Trump Mr. Henry C. Turner, Jr.

Tim Ulsaker Liliana Van Vort Ms. Phyllis Vinson

Kim Wadsworth for Wadsworth Style

Dr. and Mrs. Alan Wagner

Alison Wakelin Ms. Cam Walker Mr. Thomas Wallace Capt. William E. Wallace Ms. Phyllis Wallen

Dr. and Mrs. William Ward Mr. Leo C. Wardrup, Jr.

Mark Warlick

Dr. and Mrs. D. Henry Watts

Norman W. Watts

Drs. George R. and Jane C. Webb Mr. and Mrs. William Webb Mr. and Mrs. Herbert J. Weiner Mr. and Mrs. Nick Werner Dr. and Mrs. David D. West Mr. and Mrs. Clayton Westland Mr. and Mrs. Jospeh Wetherbee, Sr.

Tim Wheeler Allan White

Mr. Howard D. White Mr. and Mrs. James White

Mr. Jesse W. White Mrs. Joan G. White Mr. Thomas E. White Dr. G. William Whitehurst Dr. W. F. White-Parson Dr. Charlotte E. Whitfield

James F. Whitley Dr. John L. Whitley Ms. Sherby C. Wilks

Ms. Holly Camp and Mr. Bob Morecock

Ms. Nancy L. Williams Mr. and Mrs. Paul Williams Mr. and Mrs. Berry D. Willis, Jr. Ms. Barbara A. Winstead Mr. and Mrs. Larry Witherspoon

Mrs. Iris S. Wobie Mr. Robert C. Woods Dr. and Mrs. Robert E. Yoder Mike and Hazel Zamperini

An * indicates member is deceased.

List reflects total annual giving for the period 1 Jul 09 - 30 Jun 10. WHRO makes every effort to ensure accuracy. If you find an error in your listing or you would like to change your recognition preference, please contact the development department at (757) 889-9477.

5200 Hampton Boulevard | Norfolk, Virginia 23508-1507 P: 757.889.9400 | F: 757.489.0007

www.whro.org

Exhibit 3

Bylaws and Articles of Incorporation of Hampton Roads Educational Telecommunications Association, Inc. (filed with Commission on May 25, 2010)

ORIGINAL

2 DowLohnes

Barry S. Persh

D 202.776.2458 E bpersh@dowlohnes.com

May 25, 2010

FILED/ACCEPTED

Marlene H. Dortch, Esq. Secretary Federal Communications Commission 445 12th Street, S.W. Washington, D.C. 20554

MAY 25 2010

Federal Communications Commission Office of the Secretary

Attention: Media Bureau Ownership Branch

Re: Ownership Documents

Hampton Roads Educational Telecommunications Association, Inc. Stations WHRO-TV (Fac. ID 25932), WHRO-FM (25940), WHRV(FM) (25933), WHRX(FM) (173971), and New FM Station Fac. ID 181073

Dear Ms. Dortch:

On behalf of Hampton Roads Educational Telecommunications Association, Inc. ("HRETA"), licensee/permittee of noncommercial educational radio stations WHRO-FM, WHRV(FM), and WHRX(FM), licensee of noncommercial educational television station WHRO-TV, and permittee of a new FM station at Belle Haven, Virginia, and pursuant to Section 73.3613 of the Commission's rules, we transmit herewith, in triplicate, complete copies of the following documents relating to the licensee's ownership and control: Amended and Restated Articles of Incorporation and Bylaws. We ask that these documents and this transmittal letter be associated with the Commission's ownership files for the above listed stations. HRETA is also the applicant for new noncommercial educational FM stations in FCC File Nos. BNPED-20071022BGC, BNPED-20071018AWC, and BNPED-20071018AVY.

Should any questions arise concerning this matter, kindly contact undersigned counsel for HRETA.

Very truly yours,

Barry S. Persh

Enclosures

BYLAWS OF HAMPTON ROADS EDUCATIONAL TELECOMMUNICATIONS ASSOCIATION, INC.

ARTICLE I NAME

1.1 Name and Purpose. The name of this corporation (the "Corporation") shall be Hampton Roads Educational Telecommunications Association, Inc. The Corporation is organized exclusively for educational purposes, including cultural and informational purposes. The Corporation shall have the power to conduct all lawful affairs not required to be specifically stated in the Articles of Incorporation for which nonstock corporations may be incorporated under Chapter Ten of Title 13.1 of the Code of Virginia, 1950, as amended; provided, however, that it shall at all times be operated exclusively for charitable, religious, educational, literary and scientific purposes, and subject to the limitations of Section 9.5 below.

ARTICLE II PLACE OF BUSINESS

2.1 Offices. The Corporation shall have its principal office in the City of Norfolk, Virginia and may have such other offices either within or outside the Commonwealth of Virginia as the Board of Directors may from time to time determine.

ARTICLE III FISCAL YEAR

3.1 <u>July 1 - June 30 Fiscal Year</u>. The fiscal year of this Corporation shall be the period beginning on July 1 of each year and ending on June 30 of the following year.

ARTICLE IV MEMBERS ("HRETA MEMBERS")

- 4.1 <u>HRETA Membership</u>. The members of this Corporation (the "HRETA Members") shall be as defined in the Articles of Incorporation.
- 4.2 <u>Designation of HRETA Member Representatives</u>. The Secretary of the Corporation shall compile a list of the persons designated by the HRETA Members to represent them and vote at the annual meeting and other meetings of the HRETA Members of the Corporation. Such persons shall either be a member of the school board from the HRETA Member jurisdiction or the superintendent of the HRETA Member's school division. In the event a HRETA Member does not designate a person to represent the HRETA Member prior to August 31 for the succeeding year of service, the representative shall be deemed to be the superintendent of the HRETA Member's school division. A superintendent of a HRETA Member's school division who is not serving as the HRETA Member's representative nevertheless may attend, and is encouraged to attend, all annual, regular and special meetings of the HRETA Members.

- 4.3 Annual and Regular Meetings. The annual meeting of the HRETA Members shall be held in June of each year, on such date and at such time and place as may be determined by the President of the Corporation for the election of directors and the transaction of such other business as may be properly brought before such meeting. Other regular meetings of the HRETA Members may be held during the year on such dates and at such times and places as may be determined by the President for the transaction of such business as may be properly brought before such meetings. The then current convenor of the Educational Advisory Committee, as elected in accordance with Section 4.14(b), shall chair the annual, regular and special meetings of the HRETA Members.
- 4.4 <u>Special Meetings</u>. Special meetings of the HRETA Members of the Corporation may be called by the President of the Corporation, or by a written request signed by at least twenty percent (20%) of the HRETA Members of the Corporation, filed with the President or the Secretary of the Corporation, which written request shall state the purpose for which such special meeting is called.
- 4.5 Notice of Meetings. Written notice of meetings shall be provided to the HRETA Members not less than ten (10) nor more than sixty (60) days prior to the date of the meeting, which notice shall state the date, time and place of a meeting, and the purpose or purposes thereof, in the case of a special meeting. When a meeting of HRETA Members is called to consider a proposed amendment to the Articles of Incorporation or a proposed merger, consolidation, dissolution or disposition of all or substantially all of the assets of the Corporation, written notice of such action shall be provided to the HRETA Members not less than twenty-five (25) nor more than sixty (60) days prior to the date of the meeting, which notice shall state the date, time, and place of the meeting, shall describe the proposed action, and shall, in the case of a proposed amendment to the Articles of Incorporation, include a copy of the proposed amendment. Notice may be waived in writing by the HRETA Members, either before or after a meeting. Any such waivers shall be filed with the corporate records. Attendance of a HRETA Member at any meeting shall constitute a waiver of notice of that meeting except when the HRETA Member attends the meeting for the express purpose of objecting to the transaction of any business because the meeting is not lawfully called or convened.
- 4.6 <u>Reserved Rights of the HRETA Members</u>. The HRETA Members shall have the right to approve the following actions by the Corporation:
 - (a) To admit a new HRETA Member.
 - (b) To dissolve or liquidate the Corporation.
 - (c) To merge or consolidate the Corporation with another entity.
 - (d) To amend the Articles of Incorporation.
 - (e) To sell, lease, exchange, mortgage, pledge or otherwise dispose of all or substantially all of the Corporation's assets.
 - (f) To elect and remove directors.

- (g) To change the mission of the Corporation.
- (h) To create one or more subsidiaries.
- (i) To amend the Bylaws.
- 4.7 <u>Voting By HRETA Members</u>. Each HRETA Member of the Corporation shall have one (1) vote for each seven thousand (7,000) pupils as shown on the HRETA Member's average daily attendance for the previous year. Fractional votes shall not be cast, and HRETA Members with less than seven thousand (7,000) pupils as shown on the HRETA Member's average daily attendance for the previous year shall have one (1) vote. HRETA Members shall be entitled to vote by proxy on matters presented to the HRETA Members for its consideration.
- 4.8 Quorum. The presence, in person or by proxy, of HRETA Members having a majority of the votes shall constitute a quorum for the transaction of business at any meeting of the HRETA Members.
- 4.9 <u>Action by HRETA Members</u>. Except as otherwise required by the Articles of Incorporation or these Bylaws or by an applicable provision of law, the action of HRETA Members having a majority of the votes present in person or by proxy at a meeting of the HRETA Members for which notice has been duly given and at which a quorum of the HRETA Members is present shall constitute the action of the HRETA Members of this Corporation.
- 4.10 Written Consent. Any action required or permitted at any meeting of the HRETA Members may be taken without a meeting, without prior notice, and without a vote if all of the HRETA Members entitled to vote thereon consent in writing. Said written consent shall be signed by each HRETA Member either before or after the action taken and filed with the minutes of the proceedings. Such written consent shall have the same effect as a vote for all purposes. Any action taken pursuant to this Section 4.10 shall be effective when the last HRETA Member signs the consent unless the consent specifies a different effective date, in which event the action taken shall be effective as of the date specified therein provided the consent states the date of execution by each HRETA Member.
- 4.11 <u>Applications for HRETA Membership</u>. Applications for membership in the Corporation shall be made in writing and shall be in such form as may be provided by the HRETA Members of the Corporation from time to time. Upon receipt of an application for membership, the HRETA Members of the Corporation shall approve the application if the HRETA Members are satisfied that the applicant is eligible as determined by such standards as the HRETA Members may establish.
- 4.12 <u>Finances</u>. Each HRETA Member shall be prepared to cooperate with the Board of Directors and with other HRETA Members of the Corporation in planning for or soliciting contributions and otherwise raising funds, publicly or privately, to defray the capital costs and operating expenses of the Corporation. In addition, the HRETA Members may by resolution establish a voluntary assessment in amounts which will defray expenses attributable to the functioning of the Corporation.

- 4.13 Resignation. Any HRETA Member of the Corporation may resign at any time by giving written notice to the Secretary of the Corporation. Such resignation shall be effective at the date specified therein, and unless otherwise specified therein, the acceptance of the resignation by the Corporation shall not be necessary to make it effective. Upon the effective date of resignation, a resigning HRETA Member shall relinquish any and all claims against the Corporation including any and all rights in the distribution of the assets of the Corporation, in the event of the subsequent dissolution thereof.
- 4.14 <u>Committees of the HRETA Members</u>. The HRETA Members shall establish such standing and ad hoc committees of the HRETA Members as they shall determine. Such committees shall assist the President of the Corporation or his designee in carrying out the educational goals and mission of the Corporation. The standing committees shall include:
 - (a) The Superintendents Council. The Superintendents Council shall consist of the Superintendents of the Member school divisions. The Superintendents Council shall serve as an advisory resource for the staff of the Corporation's public television and public radio stations with regard to all matters relating to policy and planning. The Superintendents Council shall elect a chairman, and set its own meetings and agendas, and may, but shall not be obligated to report to the HRETA Members on the Council's activities. The Superintendents Council shall be an advisory body only, and is not a governing body of the Corporation or a committee or subcommittee of the Board of Directors.
 - (b) The Educational Advisory Committee. Each HRETA Member, in its discretion, may designate at the annual meeting of the HRETA Members a member of its School Board to serve on the Educational Advisory Committee. The Educational Advisory Committee shall serve as an advisory resource for the staff of the Corporation's public television and public radio stations with regard to all matters relating to educational issues and priorities. The Educational Advisory Committee shall elect a convenor and set its own meetings and agendas, and may, but shall not be obligated to report to the HRETA Members on the committee's activities. The convenor of the Educational Advisory Committee as of the date of a meeting of the HRETA Members shall chair such meeting of the HRETA Members. The Educational Advisory Committee shall be an advisory body only, and is not a governing body of the Corporation or a committee or subcommittee of the Board of Directors.
 - (c) The Technology Advisory Committee. Each HRETA Member may participate on the Technology Advisory Committee by designating its school division Chief Information Officer or other representative. The Technology Advisory Committee shall serve as an advisory resource for the staff of the Corporation's public television and public radio stations with regard to emerging technologies and their educational implications. The Technology Advisory Committee shall elect a chairman and set its own meetings and agendas, and may but shall not be obligated to report to

the HRETA Members on the committee's activities. The Technology Advisory Committee shall be an advisory body only, and is not a governing body of the Corporation or a committee or subcommittee of the Board of Directors.

ARTICLE V BOARD OF DIRECTORS

- 5.1 <u>Management</u>. The business and the affairs of the Corporation shall be directed, controlled, and managed by the Board of Directors, who shall be the governing body of the Corporation.
- 5.2 <u>Duties of Board of Directors</u>. The Board of Directors shall manage all of the affairs, property and funds of the Corporation and shall have the duty and authority to do and perform all acts consistent with these Bylaws, the Articles of Incorporation of the Corporation and the laws of the Commonwealth of Virginia. The Board of Directors shall have such other duties as may be prescribed by law.
- 5.3 Numbers, and Length of Service. The number of directors shall be the number of persons the HRETA Members have elected to be directors from time to time, which shall be no fewer than ten (10) directors nor more than thirty-five (35) directors, excluding the ex-officio directors of the Corporation. The President of the Corporation and the convenor of the Educational Advisory Committee elected pursuant to Section 4.14(b) shall serve as ex-officio directors with vote. Elected directors shall be eligible for re-election except that a director who has served two full consecutive three year terms beginning as of or after October 1, 2003 shall not be eligible for re-election until at least one year after the expiration of his or her most recent term of office; provided, however, that any director who serves as an officer during the final year of his or her second full consecutive term, or who is elected to serve as an officer for the year immediately following the end of his or her second full consecutive term, shall be eligible for re-election to the Board of Directors for one additional term before being subject to the one-year period of ineligibility; and provided further that in no case shall a director serve more than three consecutive full three year terms.
- 5.4 Terms of Office. Elected directors shall serve for three-year terms beginning on the July 1 next following the annual meeting of the HRETA Members at which the director is elected and ending on the July 1 next following the third annual meeting of the HRETA members after the director's election, except that the terms of directors elected pursuant to Section 5.5 are as specified in that Article. If an elected director is elected at a time other than an annual meeting of the HRETA Members, the director's term shall begin on such date as may be specified by the HRETA Members at the time of the director's election or, if no such date is specified by the HRETA Members at that time, the director's term shall begin immediately upon his or her election. An elected director shall continue in office, unless he or she shall sooner resign or be removed, until the end of his or her term and until his or her successor is elected and qualifies. The ex-officio directors shall retain their offices as directors only during their tenure as President or convenor of the HRETA Members' Educational Advisory Committee, as the case may be.

- 5.5 <u>Vacancies on the Board of Directors</u>. All vacancies on the Board of Directors not attributable to an increase in the number of directors may be filled by vote of the remaining directors of the Corporation. A director elected to fill a vacancy or to occupy a position resulting from an increase in the number of directors shall initially have a term ending at the next meeting of the HRETA Members at which directors are elected and shall serve, unless he or she sooner resigns or is removed, until the end of his or her term and until his or her successor is elected by the HRETA Members and qualifies.
- 5.6 Resignation of Directors. Any director may resign from office, with or without cause, by delivering a written statement of resignation to the Secretary of the Corporation. Any such resignation shall take effect immediately upon its receipt by the Secretary of the Corporation, unless a later effective time or date for the resignation is specified in the notice of resignation. A director who fails to attend two (2) regular meetings of the Board of Directors in the annual corporate year, unless excused either before or after the meeting(s) not attended by the Chair of the Board of Directors or by the Secretary, shall be deemed to have resigned.
- 5.7 Annual Meetings of the Board of Directors. The annual meeting of the Board of Directors of the Corporation shall be held in June of each year within a reasonable time after the annual meeting of the HRETA Members, on such date and at such time and place as the Chair of the Board of Directors or, in the absence of a Chair, the President, shall determine for the purpose of election of officers and the transaction of such other business as may properly be brought before the meeting. If less than a quorum of directors appears for an annual meeting of the Board of Directors, the holding of such annual meeting shall not be required and matters that might have been taken up at the annual meeting may be taken up at any later regular, special or annual meeting or by consent resolution.
- Board of Directors shall be held at a specified time and place designated by the Board of Directors. The Board of Directors shall meet as often as necessary to transact the business of the Corporation. Notice of regular meetings shall be provided as prescribed by the Board of Directors by resolution. Special meetings of the Board of Directors may be called by the Chair, the President, or may be called at the request of not less than three (3) directors. Notice of special meetings shall be mailed, sent by facsimile, e-mail or delivered to each director not less than seventy-two (72) hours before the date of such meeting, unless in case of emergency, the Chair, the President, or directors calling the meeting shall specify shorter notice periods to be provided personally, or by telephone, facsimile or telegram. Notice of special meetings shall state the purpose or purposes for the special meeting and at such meeting no other business than that stated in the notice shall be transacted as official business.
- 5.9 <u>Waiver of Notice</u>. Any meeting of the Board of Directors may be deemed to have been validly and legally called if all of the directors entitled to vote on the day of the meeting sign a written waiver of notice, either before or after the meeting. Attendance of a director at any meeting shall constitute a waiver of notice of that meeting and no written waiver need be obtained from that director except when the director attends the meeting for the express purpose of objecting to the transaction of any business because the meeting is not lawfully called or convened. All such waivers, consents or approvals shall be filed with the corporate records.

- 5.10 Actions by Unanimous Written Consents. Any action required or permitted at any meeting of the directors may be taken without a meeting, without prior notice and without a vote if all of the directors entitled to vote thereon consent in writing. Said written consents shall be signed by each director either before or after the action taken and filed with the minutes of the proceedings. Such written consents shall have the same effect as a vote for all purposes. Any action taken pursuant to this Section 5.10 shall be effective when the last director signs the consent unless the consent specifies a different effective date, in which event the action taken shall be effective as of the date specified therein provided the consent states the date of execution by each director.
- 5.11 Voting and Quorum of Directors for Transacting Business. A majority of directors shall constitute a quorum for the transaction of business. Whenever less than a quorum is present at any duly noticed meeting of the Board of Directors, a majority of those present may adjourn the meeting without notice, other than by announcement at the meeting, until a quorum is present. Each director shall have one vote on each matter submitted to the Board of Directors for their vote, consent, waiver, release or other action. The vote of a majority of the directors present at any meeting at which there is a quorum shall be the act of the Board of Directors except as a larger vote may be required by the laws of the Commonwealth of Virginia, these Bylaws or the Articles of Incorporation of the Corporation.
- 5.12 <u>Conference Telephone</u>. A director may participate in a meeting by the means of conference telephone or similar communications equipment by means of which all persons participating in the meeting can hear one another. Participation in a meeting in this manner constitutes presence in person at the meeting.
- 5.13 <u>Compensation</u>. A director shall not be entitled to any compensation for his or her services as a director, unless such compensation is authorized in a resolution approved by a majority of the other directors of the Corporation then in office. The foregoing shall not prevent the Board of Directors from providing reasonable compensation to a director for services which are beyond the scope of his or her duties as a director or from reimbursing any director for expenses actually and necessarily incurred in the performance of his or her duties as a director or from entering into a contract, directly or indirectly, with a director for the providing of goods or services to the Corporation if such contract is in accordance with Virginia Code § 13.1-871.
- 5.14 <u>Presumption of Assent</u>. A director of the Corporation who is present at a meeting of the Board of Directors when any action is taken is deemed to have assented to the action taken unless he votes against or abstains from the action taken, or he has objected at the beginning of the meeting, or promptly upon his arrival, to the holding of the meeting or transacting specified business at the meeting. Any such dissenting votes, abstentions or objections shall be entered in the minutes of the meeting.

ARTICLE VI OFFICERS

6.1 Officers. The officers of the Corporation shall be a Chair of the Board of Directors, one or more Vice Chairs, a President, a Secretary, a Treasurer and such other officers

deemed necessary for the operation of the Corporation. The offices of Secretary and Treasurer may be combined and held by one person.

- 6.2 <u>Election and Term of Office</u>. The Chair of the Board of Directors, the Vice Chairs, the President, the Secretary, the Treasurer and such other officers deemed necessary for the operation of the Corporation shall be elected by the Board of Directors at the annual meeting of the Board of Directors, and unless earlier removed from office by vote of a majority of the Board of Directors, shall serve for a term of one (1) year. At the expiration of their terms of office, all officers shall be eligible for re-election by the Board of Directors. Each officer so elected shall hold office until his successor shall have been duly elected and shall have qualified or until his death, resignation, removal or disability.
- 6.3 <u>Chair of the Board of Directors</u>. The Chair of the Board of Directors must be a director of the Corporation. The Chair of the Board of Directors shall preside at all meetings of the Board of Directors and the Executive Committee. The Chair of the Board of Directors shall not be required or expected to devote full-time service to the activities of the Corporation, nor to perform the duties assigned to the President, provided, however, the Chair shall have all the powers of the President in the event of the President's absence, inability or refusal to act.
- 6.4 <u>Vice Chairs of the Board of Directors</u>. The Vice Chair (or Vice Chairs) of the Board of Directors must be a director of the Corporation. In the absence of the Chair of the Board of Directors or in the event of the inability or refusal of the Chair to act, one of the Vice Chairs of the Board of Directors shall have all the powers and perform all the duties of the Chair of the Board of Directors.
- 6.5 <u>President</u>. The President shall be the principal executive officer of the Corporation and, as such, shall supervise all of the operations of the Corporation. Among other duties as may be prescribed by the Board of Directors from time to time, the President shall:
 - (a) sign all contracts or other instruments on behalf of the Corporation;
 - (b) supervise the performance of all employees of the Corporation;
 - (c) prepare budgets for approval by the Board of Directors;
 - attend all meetings of the Board of Directors and Executive Committee unless otherwise directed by the Board of Directors or the Executive Committee;
 - (e) make reports from time to time of the work and affairs of the Corporation to the Chair of the Board of Directors, the Board of Directors, the Executive Committee and to the HRETA Members of the Corporation at their annual and special meetings; and
 - (f) perform such other duties as may be prescribed by the Board of Directors from time to time.

In the absence of Vice Chairs of the Board of Directors or in the event of all Vice Chairs' inability or refusal to act, the President shall have all the powers and perform all the duties of the Vice Chair of the Board of Directors.

- 6.6 Secretary. The Secretary shall be a director of the Corporation. The Secretary shall keep or cause to be kept the minutes of the Board of Directors in one or more books provided for that purpose, shall be custodian of the Corporate records and the Seal of the Corporation, shall give or cause to be given all notices in accordance with the provisions of these Bylaws or as required by law, and in general, shall perform all duties incident to the office of Secretary and such other duties as may be assigned from time to time by the Chair of the Board of Directors. The Secretary shall also maintain a roster of HRETA Members as required by these Bylaws.
- 6.7 Treasurer. The Treasurer shall be a director of the Corporation. The Treasurer shall have charge and custody of and be responsible for all funds and securities of the Corporation which the Corporation may hold in a fiduciary capacity, shall deposit or cause to be deposited all such funds in the name of the Corporation at such banks, trust companies, or other depositories that shall be selected in accordance with the provisions of these Bylaws, shall disburse corporate funds only as approved by the Board of Directors either through adoption of an annual budget or by special resolution, and in general shall perform all duties incident to the office of Treasurer and such other duties as may be assigned from time to time by the Chair of the Board of Directors. The Treasurer shall keep or cause to be kept full account of all deeds, securities, notes and financial papers of the Corporation and shall make or cause to be made such reports thereof to the Chair of the Board of Directors, the President and the Board of Directors as they may require. The Treasurer shall cause the books of account of the Corporation to be audited annually by an independent accountant selected by the Board of Directors.
- 6.8 Assistant Secretaries and Treasurers. The Board of Directors may appoint one or more persons who need not be directors to serve as Assistant Secretaries and/or Assistant Treasurers and to assist the Secretary and/or Treasurer in the performance of their duties. An Assistant Secretary or Assistant Treasurer shall carry out those responsibilities which are delegated by the Board of Directors, or by the Secretary or Treasurer, respectively, and shall report to the Secretary or Treasurer and shall act in the place of the Secretary or Treasurer, respectively, in such officer's absence, disability, or in the event of a vacancy in the office.
- 6.9 Other Officers. Other officers of the Corporation appointed in accordance with these Bylaws shall have such authority and duties as may be prescribed by the Board of Directors or by the officer appointing them or as may generally pertain to their respective offices.
- 6.10 <u>Fidelity Bond</u>. The Board of Directors may from time to time require any one or more officers of the Corporation to give bond for the faithful performance of the duties of such office in such sum and with such surety or sureties as the Board of Directors shall determine.

ARTICLE VII CONFLICT OF INTEREST

- 7.1 <u>Duties</u>. Directors, officers and employees should exercise the utmost good faith in all transactions touching upon their duties to the Corporation and its property. In their dealings with and on behalf of the Corporation they are held to a strict code of honest and fair dealing between themselves and the Corporation. They shall not use their positions, or knowledge gained therefrom, so that a conflict might arise between the Corporation's interest and that of the individual.
- 7.2 Favors. No director, officer or employee shall accept any favor which might influence his actions affecting the Corporation or its HRETA Members.
- 7.3 Avoidance of Conflict. After becoming subject to this policy on conflicts of interest, directors, officers and selected employees shall avoid any new employment, activity, investment or other interest which might involve obligations which may compete with or be in conflict with the interest of the Corporation or its HRETA Members and shall promptly disclose the same as they may exist upon becoming subject to this policy.
- 7.4 Questionnaire. Annually the President shall send to all directors, officers and selected employees a questionnaire on this matter which shall be completed and returned to the President.
- 7.5 Report. The President shall submit a confidential report to the Board of Directors concerning any disclosed interests of directors and officers, and he shall report to the Executive Committee concerning any interest of selected employees so disclosed, together with his actions concerning the same.
- 7.6 <u>Assumption</u>. New directors, officers and employees shall participate in a similar procedure immediately upon assumption of their responsibilities.

ARTICLE VIII COMMITTEES

8.1 Executive Committee. The Executive Committee shall consist of no fewer than five (5) and no more than nine (9) directors, as shall be determined from time to time by the Board of Directors, and shall include the officers of the Corporation and may include the chairs of some or all standing committees. A majority of the directors serving on the Executive Committee shall constitute a quorum. Each director serving on the Executive Committee shall be entitled to one vote and a majority of those present shall determine the action of the Executive Committee. The Executive Committee shall oversee strategic planning and personnel policies, and shall annually set goals for and evaluate the performance of the President. The Executive Committee, when the Board of Directors is not in session, shall possess and exercise all the powers vested in the Board of Directors except the power to elect officers, fill vacancies on the Board of Directors or any of its committees, adopt an annual budget or take any actions concerning merger, consolidation, liquidation, dissolution, or an amendment to these Bylaws or the Articles of Incorporation. The Executive Committee shall promptly report its action to the Board of Directors.

- 8.2 <u>Finance Committee</u>. The Finance Committee shall consist of not less than three (3) directors of the Corporation (other than the Chair of the Board of Directors and the President) chosen by the Board of Directors. The Finance Committee shall oversee the financial management of the Corporation, including the budget process, and shall make recommendations to the Executive Committee and Board of Directors as required. It shall also have responsibility for oversight of investments of the Corporation and the retirement plan maintained on behalf of its employees. If approved by the Board, the Finance Committee may delegate oversight of the investments to a subcommittee which may include members who are not directors of the Corporation.
- 8.3 Audit Committee. The Audit Committee shall consist of not less than three (3) directors of the Corporation (other than the Chair of the Board of Directors and the President) and such other individuals as may be elected by the Board of Directors. A majority of the members of the Audit Committee shall not be members of the Finance Committee. The Audit Committee shall (i) recommend selection of independent auditors to the Board of Directors on a regular basis and make a determination of the auditors' independence from management, (ii) shall oversee the Corporation's audit procedures and work directly with the selected independent auditors in reviewing the audit, (iii) shall consult with the auditors independent of management to review the non-audit activities of the auditors; and (iv) shall establish procedures for and monitor compliance with best financial practices.
- 8.4 Governance/Nominating Committee. The Governance/Nominating Committee shall consist of not less than five (5) directors chosen by the Board of Directors, including the Chair and the immediate past Chair of the Board, if a director. The Governance/Nominating Committee shall be responsible for (i) nominating directors and officers for election by the Board of Directors, (ii) establishing procedures for and administering compliance with the bylaws and applicable law, and (iii) providing methodology for board education and oversight of the conduct of corporate business by the Board, including recommendations for corporate policy and amendments to the bylaws as required to promote best governance practices.
- 8.5 <u>Business Planning and Operations Committee</u>. The Business Planning and Operations Committee shall consist of not less than five (5) members elected by the Board. At least a majority of the members of the Committee shall be directors. The Business Planning and Operations Committee shall: (i) review major new business opportunities with staff and provide guidance in acquiring any new business; (ii) review technical developments in the broadcasting/narrowcasting industry and the Corporation's needs with regard to new technology, working with staff to provide recommendations for acquisitions/transitions of technology; (iii) evaluate physical needs for the operations of the Corporation; and (iv) provide general oversight of the functional operations of the Corporation.
- 8.6 Government Relations Committee. The Government Relations Committee shall consist of not less than three (3) members appointed by the Chairman of the Board of Directors. This Committee shall provide advice on and assistance with representation of the Corporation at all levels of government, the local, state and federal.
- 8.7 <u>Committee Procedures</u>. A majority of the voting members of any committee of the Board of Directors shall constitute a quorum for the transaction of business by that

committee. Whenever less than a quorum is present at any duly noticed meeting of any committee of the Board of Directors, a majority of those present may adjourn the meeting of the committee without notice, other than by announcement at the meeting, until a quorum of the committee members is present. The vote of a majority of the voting committee members present at any meeting at which there is a quorum shall be the act of the committee except as a larger vote may be required by the laws of the Commonwealth of Virginia, these Bylaws or the Articles of Incorporation of the Corporation. A member of a committee designated by the Board of Directors may participate in a meeting by means of telephone conference or similar communications equipment by means of which all persons participating in the meeting can hear one another. Participation in a committee meeting in this manner constitutes presence in person at the meeting.

ARTICLE IX CONTRACTS, CHECKS AND DEPOSITS

- 9.1 <u>Contracts</u>. The Board of Directors may authorize any officer or officers to enter into any contract or execute and deliver any instrument in the name of and on behalf of the Corporation and such authority may be general or confined to specific instances.
- 9.2 <u>Checks</u>. All checks, drafts or other evidences of indebtedness issued in the name of the Corporation shall be signed by such officer or officers of the Corporation in such a manner as shall from time to time be determined by resolution of the Board of Directors.
- 9.3 <u>Deposits</u>. All funds of the Corporation not otherwise employed shall be deposited in such banks, trust companies or other depositories as the Board of Directors may select.
- 9.4 <u>Loans</u>. Loans may be contracted on behalf of the Corporation and evidences of obligation shall be issued in its name when expressly authorized by the Board of Directors.
- 9.5 No Inurement. No part of the net earnings of the Corporation shall inure to the benefit of, or be distributable to, its directors, officers or other private persons, but the Corporation shall be authorized to pay the expenses of the Board of Directors and to pay employees reasonable compensation for services rendered and to make payments and distributions in furtherance of the purposes set forth above. No substantial part of the activities of the Corporation shall be the carrying on of propaganda or otherwise attempting to influence legislation, and the Corporation shall not participate in or intervene in any political campaign (including the publishing or distribution of statements) on behalf of any candidate for public office.

ARTICLE X INDEMNIFICATION AND LIMITATION OF LIABILITY

10.1 <u>Limitation of Liability</u>. To the fullest extent that the Code of Virginia, 1950, as it exists on the date hereof or may hereafter be amended, permits the limitation or elimination of the liability of directors or officers of the Corporation for breach of fiduciary duty, and provided that a director or officer shall not have engaged in (i) any breach of his or her duty of loyalty to the Corporation, (ii) acts or omissions not in good faith or which involve willful misconduct or a knowing violation of law, or (iii) any transactions from which the director or officer derived an

improper or personal benefit, then such a director or officer shall not be liable to the Corporation for monetary damages. Any amendment to or repeal of this Article X shall not adversely affect any right or protection of a director or officer of the Corporation for or with respect to any acts or omissions of such director or officer occurring prior to such amendment or repeal.

- 10.2 <u>Indemnification</u>. To the fullest extent permitted and in the manner prescribed by the Code of Virginia, 1950, and any other applicable law, the Corporation shall indemnify, against all liability incurred in a proceeding (and advance reasonable expenses to), any director or officer of the Corporation, who is, was, or is threatened to be made a party to any such threatened, pending, or completed action, suit, or proceeding (whether civil, criminal, administrative, arbitrative, or investigative), including an action by or in the right of the Corporation, by reason of the fact that he is or was such a director or officer or is or was serving at the request of the Corporation as a director, officer, employee, or agent of another corporation, partnership, joint venture, trust, employee benefit plan, or other enterprise. The Board of Directors is empowered, by majority vote of a quorum of disinterested directors, to contract in advance to indemnify any director or officer.
- 10.3 Other Persons. The Board of Directors is empowered, by majority vote of a quorum of disinterested directors, to cause the Corporation to indemnify, or contract in advance to indemnify, and advance reasonable expenses to, any person not specified in Section 10.2 above who was or is a party to any proceeding by reason of the fact that he is or was an employee or agent of the Corporation or is or was serving at the request of the Corporation as a director, officer, employee, or agent of another corporation, partnership, joint venture, employee benefit plan, or other enterprise, to the same extent as if such person were specified as one to whom indemnification is granted in Section 10.2 above.
- 10.4 <u>Insurance</u>. The Corporation may purchase and maintain insurance to indemnify it against the whole or any portion of the liability assumed by it in accordance with this Article and may also procure insurance, in such amounts as the Board of Directors may determine, on behalf of any person who is or was a director, officer, employee, or agent of another corporation, partnership, joint venture, trust, employee benefit plan, or other enterprise, against any liability asserted against or incurred by such person in any such capacity or arising from his status as such, whether or not the Corporation would have power to indemnify him against such liability under the provisions of this Article.
- 10.5 <u>Continuous Coverage</u>. Reference herein to directors, officers, employees, or agents, shall include former directors, officers, employees, and agents, and their respective heirs, executors, and administrators.

ARTICLE XI AMENDMENTS TO BYLAWS

The Bylaws may be amended, altered or repealed, and new Bylaws may be adopted by the HRETA Members.

Amended and Restated as of the 10th day of

Roberta Fisher, Corporate Assistant Secretary
Hampton Roads Educational Telecommunications

Association, Inc.

EXHIBIT A

AMENDED AND RESTATED ARTICLES OF INCORPORATION OF

HAMPTON ROADS EDUCATIONAL TELECOMMUNICATIONS ASSOCIATION, INC.

I. NAME

The name of the corporation is Hampton Roads Educational Telecommunications Association, Inc. (hereinafter the "Corporation").

II. PURPOSE

The Corporation is organized and shall be operated exclusively for educational purposes, including cultural and informational purposes; no part of its net earnings shall inure to the benefit of any Member, Director, Officer, or other individual; no substantial part of its activities shall consist of carrying on propaganda or otherwise attempting to influence legislation; it shall not participate or intervene in (including the publishing or distribution of statements) any political campaign on behalf of any candidate for political office; and it shall not engage in editorializing and shall not support or oppose any candidate for political office. The principal purpose of the Corporation (within the foregoing limitations) shall be to establish and furnish non-profit educational television and radio broadcasting and telecommunications services. In addition, the Corporation shall have the power to do anything to implement the foregoing purposes not prohibited by law or required to be stated in these Articles of Incorporation.

III. MEMBERSHIP

- A. The Members of the Corporation shall be comprised of School Boards of the school divisions of the Commonwealth of Virginia located within the service area of the Corporation which have applied for and been accepted as Members. The manner of application for admission to membership shall be provided in the Bylaws of the Corporation.
- B. The Members shall have the right to approve the following actions by the Corporation:
 - 1. To admit a new member.
 - To dissolve or liquidate the Corporation.
 - To merge or consolidate the Corporation with another entity.
 - To amend the Articles of Incorporation.
 - 5. To sell, lease, exchange, mortgage, pledge or otherwise dispose of all or substantially all of the Corporation's assets.

- To elect and remove directors.
- To change the mission of the Corporation.
- 8. To create one or more subsidiaries.
- To amend the Bylaws.
- C. Each Member of the Corporation shall have one (1) vote for each seven thousand (7,000) pupils as shown on the Member's average daily attendance for the previous year. Fractional votes shall not be cast, and Members with less than seven thousand (7,000) pupils as shown on the Member's average daily attendance for the previous year shall have one (1) vote.
- D. To assist the Corporation in carrying out its educational mission, the Members shall have such meetings and form such committees as shall be set forth in the Bylaws.

IV. BOARD OF DIRECTORS

- A. The affairs of the Corporation shall be managed by the Board of Directors, elected by the Members. The Board shall consist of no fewer than ten (10) nor more than thirty-five (35) directors as shall be determined from time to time by the Board. In addition to the foregoing elected directors, the President of the Corporation and the convenor of the Member committee, if any, established pursuant to the Corporation's Bylaws to serve as an educational advisory resource for the Corporation, shall serve as ex-officio directors with vote.
- B. With the exception of the ex-officio directors, each director shall be elected for a term of three (3) years unless the Members specify a shorter period at the time of the director's election in order to stagger the terms of the directors, in which event the director's term shall be the period specified by the Members.
- C. A director may be removed from office with or without cause, by the Members of the Corporation only at a meeting called expressly for the purpose of considering such removal.

V. DISSOLUTION

In the event of the dissolution of the Corporation, the assets shall be used first, to pay all debts, obligations and expenses of the Corporation and thereafter shall be distributed to the school boards which are Members of this Corporation at the time of such dissolution in proportion to the aggregate moneys contributed by each such Member School Board to this Corporation and its predecessor unincorporated association since its organization in 1961 for capital requirements; provided, pursuant to Treasury Regulations Section 1.501(c)(3)-1(b)(4), that assets so distributed shall be used only for public educational purposes.